Hrmed Services Technical Information Higency Because of our limited supply, you are requested to return this copy WHEN IT HAS SERVED YOUR PURPOSE so that it may be made available to other requesters. Your cooperation will be appreciated. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, OHIO UNCLASSIFIED ### OFFICE OF NAVAL RESEARCH Contract N7onr-35801 T. O. I. NR-041-032 # Technical Report No. 109 ON ELASTIC PLASTIC DEFORMATION IN BEAMS UNDER DYNAMIC LOADING by J. A. Seiler DIVISION OF APPLIED MATHEMATICS BROWN UNIVERSITY PROVIDENCE, R. I. April, 1954 ## On Elastic Plastic Deformation in Beams under Dynamic Loading by J. A. Seiler² Abstract: This paper gives an elastic-plastic analysis of a simply supported uniform beam subjected to a uniform pressure applied as a pulse of rectangular shape. Plastic flow is taken account of only at a plastic hinge at the mid-section of the beam. The resulting permanent deformations are compared with those predicted by a "rigid-plastic" type of analysis in which elastic deformations are neglected. Because of the failure of the elastic-plastic analysis to consider the plastic deformations at cross-sections other than the middle section, the two solutions do not agree even at large load values. The elastic-plastic results are in better agreement with an incorrect rigid-plastic treatment in which plastic hinge action is assumed to occur only at the mid-point. ### I. <u>Introduction</u> There has recently been considerable study of the plastic deformations of beams and frames under dynamic loading, on the basis of the "plastic-rigid" hypothesis [1, 2, 3, 4, 5, 6]³. ^{1.} The results in this paper were obtained in the course of research conducted under Contract N7onr-35801 between Brown University and the Office of Naval Research. ^{2.} Research Assistant, Division of Applied Mathematics, Brown University. ^{3.} Numbers in square brackets refer to the bibliography at the end of the paper. All-109 2 According to this hypothesis there is no curvature change at a given section of a beam unless a bending moment of a certain magnitude is maintained at that section. Where this moment (called the limit or fully plastic moment) is maintained, "plastic hinge" action can occur as long as the bending moment maintains its limit value. The neglect of elastic deformations is permissible when the loads are of such a magnitude as to produce plastic strains large in comparison with any possible elastic strains. In order to determine the range of loading in which the neglect of elastic deformations is permissible, it is desirable to make analytical studies in which elastic as well as plastic strains are considered. One study of this type has been carried out by Bleich and Salvadori [7] for a problem of impulsive motion (specified initial velocity) of a uniform beam with free ends. The present paper treats the elastic and plastic motions of a simply supported beam subjected to a specified dynamic load, namely a uniformly distributed pressure applied as a pulse of rectangular shape. The analysis used here is essentially the same as that of [7]. The initial elastic motion is represented as a series of eigenfunctions. The initial wholly elastic phase terminates when the bending moment at any section reaches the limit moment magnitude. Thereafter at such a section the moment is held constant at the limit moment magnitude and the previous condition of slope continuity is relaxed. Thus "plastic hinge" action occurs at such a section as long as the relative angular velocities across the section are in the same All-109 sense as the moment at the hinge. The subsequent elastic motions of the segments separated by the hinge section are then represented by a new series of eigenfunctions corresponding to the new boundary conditions, with amplitudes chosen so that the elastic-plastic solution matches the wholly elastic one. The plastic-rigid solutions of beam problems show that there are in general not only plastic hinges at fixed crosssections, but also either travelling plastic hinges or finite plastic regions of changing size. Although the solution of elastic-plastic problems by synthesizing eigenfunctions can clearly be carried out when one or more fixed plastic hinges are present, this method is not applicable when moving hinges or elastic-plastic interfaces occur. Thus in [7] it is assumed in the numerical example treated that plastic hinge action occurs only at the center of the beam. This is certainly correct for low enough initial velocities and incorrect for very high initial velocities. Unfortunately, since the plastic-rigid type of analysis requires the initial velocities to be high in order for the analysis to be appropriate, it is evident that the validity of the plastic-rigid analysis cannot be assessed by comparison with the results of a "single-hinge" type of elasticplastic analysis. In [7] Bleich and Salvadori compared the deformations of their elastic-plastic solution with those of a fictitious rigid-plastic solution in which a plastic hinge was assumed to occur only at the center, the two halves of the beam moving as rigid bars. Their elastic-plastic results were found to coincide at high initial velocities with those of this "single-hinge" rigid-plastic solution. This is clearly to be expected since both solutions would be correct for a bar sufficiently strengthened at sections other than the middle section. The simplest case to which the above method applies is the one degree of freedom system, illustrated by a mass on a spring. This problem has been thoroughly worked out by Brooks and Newmark [8], and will be described here to illustrate both the general method of elastic-plastic analysis and the expected relation between the results of this analysis and those of the simpler rigid-plastic analysis. Consider the system shown in Fig. 1. The spring force-displacement curve, according to the above method, is taken as shown in Fig. 2, and for simplicity, we consider a rectangular pulse shape as shown in Fig. 3. If x is the displacement of the mass, p is the load intensity, and k is the spring constant, then the equation of motion of the mass m, as the load is first applied is $$m\ddot{x} = p - kx ag{1}$$ subject to $$x(0) = x(0) = 0,$$ (2) where the dot denotes time differentiation. The system (1), (2) has the solution . $$x = \frac{p}{k} (1 - \cos \sqrt{\frac{k}{m}} t).$$ (3) The system reaches its maximum elastic response when $x = x_y$, the yield displacement, which occurs at time $t = t_y$. given by $$\sqrt{\frac{k}{m}} t_y = \arccos(\frac{\mu - 1}{\mu}), \qquad (4)$$ where we define the dimensionless parameter μ to be $$\mu = \frac{p}{kx_y}$$. At time $t = t_y$ we have $$\dot{x} = x_y$$ $$\dot{x} = \frac{p}{k} \sqrt{\frac{k}{m}} \frac{\sqrt{2\mu - 1}}{\mu}, \qquad (5)$$ which are used as initial conditions for the new equation of motion of the mass in the plastic range, i.e., $$m\ddot{x} = p - kx_{y}. \tag{6}$$ Equation (6), together with initial conditions (5) has solution $$x = \frac{p - kx_{y}}{2m} (t - t_{y})^{2} + \frac{p}{k} \sqrt{\frac{k}{m}} \frac{\sqrt{2\mu - 1}}{\mu} (t - t_{y}) + x_{y}. \quad (7)$$ At time τ the load ends, at which time the velocity and displacement of the mass are: $$x = \frac{p - kx_{y}}{2m} (\tau - t_{y})^{2} + \frac{p}{k} \sqrt{\frac{k}{m}} \frac{\sqrt{2\mu - 1}}{\mu} (\tau - t_{y}) + x_{y}$$ (8) $$\dot{x} = \frac{p - kx_{y}}{m} (\tau - t_{y}) + \frac{p}{k} \sqrt{\frac{k}{m}} \frac{\sqrt{2\mu - 1}}{\mu}.$$ The equation of motion of the mass now becomes $$m\ddot{x} = -kx_y, \qquad (9)$$ subject to (8) as initial conditions. The system (8), (9) has solution $$x = -\frac{kx_{y}}{2m} (t - \tau)^{2} + \left[\frac{p - kx_{y}}{m} (\tau - t_{y}) + \frac{p}{k} \sqrt{\frac{k}{m}} \frac{\sqrt{2\mu - 1}}{\mu} \right] (t - \tau) + \frac{p - kx_{y}}{2m} (\tau - t_{y})^{2} + \frac{p}{k} \frac{\sqrt{2\mu - 1}}{\mu} (\tau - t_{y}) + x_{y}.$$ (10) To find the maximum response of the system, we set x = 0 and solve for t, insert this back in (10) and obtain an expression for the final maximum response x_{F} : $$x_{F} = \frac{kx_{y}\tau^{2}}{m} \left[\frac{\mu(\mu - 1)}{2} \left(\frac{\tau - t_{y}}{\tau} \right)^{2} + \mu \sqrt{2\mu - 1} \sqrt{\frac{m}{k}} \left(\frac{\tau - t_{y}}{\tau^{2}} \right) + \frac{m}{k\tau^{2}} \left(\frac{2\mu + 1}{2} \right) \right]. \tag{11}$$ We now define a dimensionless pulse time $\zeta=\sqrt{k/m}~\tau$, in terms of which (11) gives the dimensionless maximum displacement X_F as $$(X_{F})_{E.P.} = \frac{mx_{F}}{kx_{y}\tau^{2}} = \frac{\mu(\mu - 1)}{2} \left[1 - \frac{1}{\zeta} \arccos\left(\frac{\mu - 1}{\mu}\right)\right]^{2} + \frac{\mu\sqrt{2\mu - 1}}{\zeta} \left[1 - \frac{1}{\zeta} \arccos\left(\frac{\mu - 1}{\mu}\right)\right] + \frac{2\mu + 1}{2\zeta^{2}}, \quad (12)$$ where the arc-cos function is restricted, of course, to its principle value. It is evident that for low enough load intensity and/or short enough pulse time, we might not have yielding, or that yielding might occur after the load is removed. The analysis in this case is much the same and will not be presented here. The resulting dimensionless deformation is $$(X_F)_{E,P} \equiv (\frac{mx_F}{kx_V\tau^2}) = \frac{1}{\zeta^2} \left[\mu^2 (1 - \cos\zeta) + \frac{1}{2}\right].$$ (13) ana. ζ here is restricted to have a small enough value so that yielding will not occur during the force pulse. Consider now the plastic-rigid problem, i.e., with a spring-force displacement curve as shown in Fig. 4. In this case a similar analysis yields the following expression for the dimensionless maximum displacement: $$(X_F)_{R \cdot P \cdot} = \frac{1}{2} \mu (\mu - 1).$$ (14) Figure 5 shows curves of $(X_F)_{E,P}$ vs load intensity μ for various ζ , and also the curve of $(X_F)_{R,P}$ vs. μ . The criterion for the validity of a plastic-rigid analysis of this problem, following that put forth in [1], is that we must have $kx_{y}(X_{F})_{R_{\bullet}P_{\bullet}} \gg \frac{1}{2} kx_{y}^{2}$ (15) Relation (15) states that the plastic work (i.e., yield force multiplied by the plastic deformation) must be much greater than the maximum elastic strain energy that can be stored in the spring. Relation (15) can also be written in the following form: $$\frac{W_{\rm P}}{W_{\rm E}} = \zeta^2 \ \mu (\mu - 1) >> 1, \tag{16}$$ where $W_{\mathbf{P}}$ and $W_{\mathbf{E}}$ are, respectively, the plastic work and the maximum elastic strain energy. It is seen from Figs. 6(a), (b), (c) that the validity of the rigid-plastic analysis of this problem cannot be ascertained from the magnitude of the energy ratio W_p/W_E alone. The validity must also depend upon an inequality being satisfied by one of the parameters μ , ζ . In other terms, one cannot make a positive statement that W_p/W_E being greater than some number implies that the error involved in the rigid-plastic hypothesis is less than some preassigned value. The statement that can be made is that given a fixed ratio of pulse time to period, a value of W_p/W_E can be found so that the error is less than any preassigned amount. Figure (6) shows plots of percent error vs. μ for various W_p/W_E values. Figure 6 may be interpreted as follows. If, say, $W_p/W_E = 10$, and $\mu = 13$, then the error involved in the plastic-rigid assumption will always be less than 15% provided the pulse time is larger than the value obtained from (16) namely $\zeta = .253$, which implies a pulse time of .040 periods. ### II. Elastic Response of Beams We now proceed to the discussion of a simply supported beam of mass m per unit length, and length ℓ as indicated in Fig. 7, acted on by a uniform load of intensity p per unit length. We again consider only the rectangular force pulse shape as in Fig. 3. The equation for the displacement y(x,t) of the beam is, (neglecting the effects of shear and rotary inertia) $$(EIy_{xx})_{xx} + my_{tt} = p. (17)$$ The initial and boundary conditions are $$y(x,0) = y_{t}(x,0) = 0 y(0,t) = y_{xx}(0,t) = 0 y(l,t) = y_{xx}(l,t) = 0.$$ (18) The eigenfunctions of the homogeneous system are $$\varphi_n(x) = \sin \frac{n\pi x}{\ell}$$, and we assume a solution in the form $$y(x,t) = \sum_{n=1}^{\infty} \varphi_n(x)q_n(t), \qquad (19)$$ where each generalized coordinate $q_n(t)$ must satisfy the Lagrangian equations $$\frac{\mathrm{d}}{\mathrm{d}t} \left(\frac{\partial T}{\partial \dot{q}_{n}} \right) + \frac{\partial V}{\partial q_{n}} = Q_{n}, \tag{20}$$ and where $$T = \frac{m}{2} \int_{0}^{2} (y_{t})^{2} dx,$$ (21) $$V = \frac{EI}{2} \int_{0}^{2} (y_{xx})^{2} dx,$$ (22) $$V = \frac{EI}{2} \int_{0}^{x} (y_{xx})^{2} dx, \qquad (22)$$ $$Q_{n} = \int_{0}^{\ell} P(x,t) \varphi_{n}(x) dx = p \int_{0}^{\ell} \sin \frac{n\pi x}{\ell} dx.$$ (23) Upon substitution of (21), (22), (23) into (20) we find $$q_n(t) = \frac{4p}{nm\pi\lambda^4} (1 - \cos \lambda^2 t),$$ (24) where $$n = 1, 3, 5 ...$$ $$\lambda^{\frac{1}{4}} = \frac{n^{\frac{1}{4}} \pi^{\frac{1}{4}}}{k^{2} \ell^{\frac{1}{4}}}, \quad k^{2} = \frac{m}{EI}.$$ Hence our solution for y(x,t) becomes $$y(x,t) = \frac{4 \ell p}{\pi^5 EI} \sum_{n=1,3}^{\infty} \frac{1}{n^5} \sin \frac{n\pi x}{\ell} (1 - \cos \frac{n^2 x^2}{k \ell^2} t). \quad (25)$$ No. This solution is valid until the bending moment reaches its capacity value M_O at the center of the beam. In order to find the time t_O at which this occurs we set the bending moment $M(x,t_O) = -EIy_{XX}(x,t_O)$ equal to M_O at $x = \ell/2$. We obtain $$M_{o} = \frac{4p\ell^{2}}{\pi^{3}} \sum_{n=1,3}^{\infty} \frac{(-1)^{\frac{n-1}{2}}}{n^{3}} (1 - \cos \frac{n^{2}\pi^{2}t_{o}}{k\ell}).$$ (26) We now define dimensionless load and time parameters $\boldsymbol{\mu}$ and $\boldsymbol{\eta}$ to be $$\mu = \frac{p\ell^2}{M_0}, \qquad \eta = \frac{\pi^2 t}{k\ell}.$$ Then (26) becomes $$\frac{\pi^3}{32} \left(\frac{\mu - 8}{\mu} \right) = \sum_{n=1,3}^{\infty} \frac{(-1)^{\frac{n-1}{2}}}{n^3} \cos n^2 \eta_0 \tag{27}$$ where $\eta_0 = \pi^2 t_0 / k \ell^2$. The right-hand side of Eq. (27) is plotted vs. η_{o} , and for each μ value the intersection of left- and right-hand sides gives the time for the moment to reach M_{o} at x=1/2. Figure 8 shows a plot of η_{o} versus the load parameter μ . At time $\eta=\eta_{o}$ the velocity and displacement of all points of the beam are given by: $$y(x,t_0) = \frac{4p\ell^4}{\pi^5 EI} \sum_{n=1,3}^{\infty} \frac{1}{n^5} \sin \frac{n\pi x}{\ell} (1 - \cos n^2 \eta_0)$$ (28) $$y_t(x,t_0) = \frac{4p\ell^2}{\pi^3 EIk} \sum_{n=1,3}^{\infty} \frac{1}{n^3} \sin \frac{n\pi x}{\ell} \sin n^2 \eta_0.$$ (29) (31) Now a new problem must be solved; we have a beam of length $\ell/2$, simply supported at one end, with zero shear and constant moment Mo at the other end, and with the above displacement and velocity as initial conditions (Fig. 9). This problem as it stands does not lend itself to solution by a sum of eigenfunctions, since the boundary conditions are non-homogeneous. However, the problem can be separated into two parts. We seek a function $y(x,t^{\dagger})$, where $t^{\dagger} \equiv t - t_{0}$, such that $$y_{xxxx} + k^{2}y_{t^{\dagger}t^{\dagger}} = \frac{p}{EI}$$ $$y(0,t^{\dagger}) = y_{xx}(0,t^{\dagger}) = 0$$ $$y_{xx}(\frac{\ell}{2},t^{\dagger}) = y_{xxx}(\frac{\ell}{2},t^{\dagger}) = 0$$ (30) to which we add a particular solution satisfying the non-homogeneous boundary conditions of zero shear and constant moment at the free end of the beam. The desired solution is $$y(x,t^{\dagger}) = (A + Bt^{\dagger})x + \sum_{n=1}^{\infty} \varphi_{n}(x) \left[A_{n} \sin \frac{b_{n}^{2} t^{\dagger}}{k \ell^{2}} + B_{n} \cos \frac{b_{n}^{2} t^{\dagger}}{k \ell^{2}} \right] + \frac{\frac{\mu_{0} \ell^{2}}{EI}}{EIb_{n}^{5} (\sinh \frac{b_{n}}{2} + \sin \frac{b_{n}}{2})} + \frac{\frac{M_{0} \ell^{2}}{EI}}{2^{4} \ell^{4}} \left[\frac{\mu x}{2^{4} \ell^{4}} \right] - \frac{x^{3} (\mu + 2^{4})}{48 \ell^{3}} + \frac{(\mu - 8)}{2} \left(\frac{3x(t^{\dagger})^{2}}{k^{2} \ell^{5}} - \frac{x^{5}}{2^{6} \ell^{5}} \right) \right]$$ (31) where A, B, An, Bn are constants to be determined from the initial conditions, $\phi_{n}(\boldsymbol{x})$ are the eigenfunctions of the half beam, and b_n are the eigen values: $$\phi_{n}(x) = \sin \frac{b_{n}}{2} \sinh \frac{b_{n}x}{\ell} + \sinh \frac{b_{n}}{2} \sin \frac{b_{n}x}{\ell}$$ $$\tanh \frac{b_{n}}{2} = \tan \frac{b_{n}}{2}, \text{ or}$$ $$b_{n} \approx \frac{\pi}{2} (4n + 1).$$ Proceeding in the usual way for determining the coefficients, we find: $$A = \frac{96p\ell^3}{\pi^7 EI} \sum_{n=1,3}^{\infty} \frac{(-1)^{\frac{n-1}{2}}}{n^7} (1 - \cos n^2 \eta_0) + \frac{(2\mu + 117)M_0\ell}{1680 EI}$$ $$B = \frac{96p\ell}{\pi^5 EIk} \sum_{n=1,3}^{\infty} \frac{(-1)^{\frac{n-1}{2}}}{n^5} \sin n^2 \eta_0$$ $$A_n = \frac{16\sqrt{2} p\ell^4 (-1)^n \cosh \frac{b_n}{2}}{\pi^3 EIb_n (\sinh^2 \frac{b_n}{2} - \sin^2 \frac{b_n}{2})} \sum_{m=1,3}^{\infty} \frac{(-1)^{\frac{m-1}{2}} \sin m^2 \eta_0}{m(m^4 \pi^4 - b_n^4)}$$ $$B_n = \frac{16\sqrt{2} p\ell^4 b_n (-1)^n \cosh \frac{b_n}{2}}{\pi^3 EI (\sinh^2 \frac{b_n}{2} - \sin^2 \frac{b_n}{2})} \sum_{m=1,3}^{\infty} \frac{(-1)^{\frac{m-1}{2}} (1 - \cos m^2 \eta_0)}{m^3 (m^4 \pi^4 - b_n^4)}$$ $$+ \frac{\frac{4M_0\ell^2}{EIb_n^3 (\sinh^2 \frac{b_n}{2} - \sin^2 \frac{b_n}{2})}{EIb_n^3 (\sinh^2 \frac{b_n}{2} - \sin^2 \frac{b_n}{2})} \left[\frac{\sin \frac{b_n}{2} \cosh \frac{b_n}{2} (\mu + 8)}{EIb_n^5 (\sinh \frac{b_n}{2} + \sin \frac{b_n}{2})} - \frac{\frac{4p\ell^4}{EIb_n^5 (\sinh \frac{b_n}{2} + \sin \frac{b_n}{2})}{EIb_n^5 (\sinh \frac{b_n}{2} + \sin \frac{b_n}{2})} \right]$$ • This solution applies until $$t = \tau$$ at which time the load is removed. For convenience we define a dimensionless quantity ζ by $\zeta = \pi^2 \tau / k \ell^2$; physically ζ is 2π times the ratio of pulse duration to fundamental period. Then at time $\eta = \zeta$ the velocity and displacement of all points of the beam are given by $$y(x, \frac{k\ell^{2}(\zeta - \eta_{o})}{\pi^{2}} = (A + B \frac{k\ell^{2}(\zeta - \eta_{o})}{\pi^{2}}) x + \psi(x, \frac{k\ell^{2}(\zeta - \eta_{o})}{\pi^{2}})$$ $$+ \sum_{n=1}^{\infty} \varphi_{n}(x) [A_{n} \sin \frac{b_{n}^{2}(\zeta - \eta_{o})}{\pi^{2}} + B_{n} \cos \frac{b_{n}^{2}(\zeta - \eta_{o})}{\pi^{2}}$$ $$+ \frac{\psi_{n} \ell^{\frac{1}{2}}}{EIb_{n}^{5}(\sinh \frac{b_{n}}{2} + \sin \frac{b_{n}}{2})}] \cdot (32)$$ $$y_{t}, (x, \frac{k\ell^{2}(\zeta - \eta_{0})}{\pi^{2}}) = Bx + \psi(x, \frac{k\ell^{2}(\zeta - \eta_{0})}{\pi^{2}} + \sum_{n=1}^{\infty} \frac{\varphi_{n}(x)b_{n}^{2}}{k\ell^{2}} [A_{n} \cos \frac{b_{n}^{2}(\zeta - \eta_{0})}{\pi^{2}} - B_{n} \sin \frac{b_{n}^{2}(\zeta - \eta_{0})}{k\ell^{2}}], (33)$$ where $\psi(x,t^{\dagger})$ is the particular solution of (30). The system (30) must now be solved with p = 0, subject to the initial conditions (32) and (33). With p = 0 (30) has the solution $$y(x,t'') = (A^{\dagger} + B^{\dagger}t'')x + \sum_{n=1}^{\infty} \varphi_n(x) [A_n^{\dagger} \sin \frac{b_n^2 t''}{k \ell^2} + B_n^{\dagger} \cos \frac{b_n^2 t''}{k \ell^2}] + \frac{M_0 \ell^2}{EI} (\frac{x^5}{5\ell^5} - \frac{12x(t'')^2}{k^2 \ell^5} - \frac{x^3}{2\ell^3})$$ • where $t'' \equiv t - \tau$. The constants A^t , B^t , A_n^t , and B_n^t must be determined so as to satisfy initial conditions (32) and (33). Proceeding as before we find $$A^{1} = \frac{96p\ell^{3}}{\pi^{7}EI} \left[\sum_{n=1,3}^{\infty} \frac{(-1)^{\frac{n-1}{2}}}{n^{7}} (1 - \cos n^{2}\eta_{o}) + (\zeta - \eta_{o})^{\frac{\infty}{2}} \sum_{n=1,3}^{\infty} \frac{(-1)^{\frac{n-1}{2}}}{n^{5}} \sin n^{2}\eta_{o} \right] + \frac{M_{o}}{EI} \left[\frac{3(\mu - 8)(\zeta - \eta_{o})^{2}}{2\pi^{4}} + \frac{39}{560} \right]$$ $$B^{1} = \frac{96p\ell}{\pi^{5}EIk} \left[\sum_{n=1,3}^{\infty} \frac{(-1)^{\frac{n-1}{2}} \sin n^{2}\eta_{o}}{n^{5}} + \frac{\pi^{3}(\mu - 8)(\zeta - \eta_{o})}{32\mu} \right]$$ $$A^{1}_{m} = A_{m} \cos \frac{b_{m}^{2}(\zeta - \eta_{o})}{\pi^{2}} - B_{m} \sin \frac{b_{m}^{2}(\zeta - \eta_{o})}{\pi^{2}}$$ $$B^{1}_{m} = A_{m} \sin \frac{b_{m}^{2}(\zeta - \eta_{o})}{\pi^{2}} + B_{m} \cos \frac{b_{m}^{2}(\zeta - \eta_{o})}{\pi^{2}} + \frac{4p\ell^{4}}{EIb_{m}^{5}(\sinh \frac{b_{m}}{2} + \sin \frac{b_{m}}{2})}$$ $$+ \frac{4p\ell^{4}}{EIb_{m}^{3}(\sinh^{2}\frac{b_{m}}{2} - \sin^{2}\frac{b_{m}}{2})} \left[\frac{\sinh \frac{b_{m}}{2} - \sin \frac{b_{m}}{2}}{b_{m}^{2}} - \sin \frac{b_{m}}{2}}{-\frac{1}{h} \sin \frac{b_{m}}{2} \cosh \frac{b_{m}}{2}} \right]. \quad (34)$$ Now plastic deformation at the hinge will cease when the relative angular velocities of the two half beams at $x = \ell/2$ become equal, i.e., when $\frac{\delta^2 y}{\delta x \delta t} = 0$. However, after taking one x and one time derivative of the solution the eigenfunction series no longer converges. To avoid this difficulty, the slope $y_x(\ell/2,t)$ is plotted as a function of time and the maximum point of the curve is determined by inspection. These times are used to calculate the final mid-point deflection, which is plotted as a function of the load intensity μ for several pulse times in Fig. 10. The final central angle is plotted in the same manner in Fig. 11. The results from a plastic-rigid analysis of the beam [2] are included for comparison. For small enough load intensity values and/or short enough pulse times, the bending moment may reach M_0 after the load has been removed, or not at all. The analysis in this case is similar to that above and will not be presented here. The results are included with those in Figs. (10, 11). ### III. Discussion: The criterion developed in [1] for the validity of a plastic-rigid analysis for this problem takes the form $$2M_0 O_0 >> \frac{M_0^2 l}{2EI}$$, (35) where θ_0 is the final central angle of the beam. Inequality (35) may also be written in the following form: $$\frac{4\zeta^2 f(\mu)}{\pi^4} \equiv \frac{W_p}{W_p} >> 1, \qquad (36)$$ where $f(\mu)$ is the dimensionless parameter involving the final central angle shown in Fig. (11). Figure (12) shows a plot of the differences (expressed as percent) between mid-point deflections of the present elastic-plastic solution and those given by the single-hinge and correct rigid-plastic solutions vs. W_p/W_E , for values of τ/T equal to * 1/2 and 2. T is the fundamental period of vibration of the beam. It is seen that for W_p/W_E becoming large, the singlehinge rigid-plastic solution differs very much from the correct rigid-plastic results and is presumably wrong since violations of the plasticity condition would occur at sections other than the mid-section. The approach to agreement as $\text{W}_{\text{P}}/\text{W}_{\text{E}}$ becomes large of the present elastic-plastic solution with the singlehinge rigid-plastic solution is to be expected on the basis of the energy hypothesis for the validity of a rigid-plastic analysis: both solutions are correct (for very large W_p/W_E) for a beam strengthened so that plastic flow takes place only at the mid-section where the bending moment is equal to M_{O} . The agreement at large $W_{\rm P}/W_{\rm E}$ values between the single-hinge rigid-plastic solution and the present elastic-plastic solution can thus be taken as an indication that the elastic-plastic results are incorrect in the range of large $\text{W}_{\text{P}}/\text{W}_{\text{E}}.$ However, the elasticplastic analysis gives accurate results for fairly low load intensities, where the deformation is mainly elastic and plastic deformation occurs only at a single hinge at the center of the beam. #### Bibliography - 1. "Large Plastic Deformations of Beams under Transverse Impact", by E. H. Lee and P. S. Symonds, Journal of Appl. Mech. Vol. 19, No. 3, pp. 308-314, Sept. 1952. - 2. "Large Plastic Deformations of Beams under Blast Type Loading", by P. S. Symonds, Tech. Rept. All-99, Brown University, 1953; to appear in Proc. Second U. S. National Congress of Applied Mechanics. - 3. "Dynamic Load Characteristics in Plastic Bending of Beams", by P. S. Symonds, Journal of Applied Mechanics, Dec. 1953. - 4. "A Note on Large Plastic Deformations of Beams under Transverse Impact", by T. H. H. Pian, M.I.T. Aero-Elastic and Structures Res. Lab. Report for ONR contract NSori-07833, May 1952. (Paper presented at Eighth International Congress of Theoretical and Applied Mechanics, August. 20-28 1952.) - 5. "On the Development of Plastic Hinges in Rigid-Plastic Beams", by M. G. Salvadori and F. DiMaggio, Quart. Applied Math. XI, pp. 223-230, 1953. - 6. "Plastic Deformation in Beams under Symmetric Dynamic Loads", by J. A. Seiler and P. S. Symonds, Tech. Report Bll13, Brown University, 1953; to appear in Jour. Applied Physics. - 7. "Impulsive Motion of Elasto-Plastic Beams", by H. H. Bleich and M. G. Salvadori, Proceedings American Society of Civil Engineers, Separate No. 287, Sept. 1953. - 8. "Response of Simple Structures to Dynamic Loads", by N. B. Brooks and N. M. Newmark, Tech. Report to ONR contract N6ori-071(06), Task Order VI, Project NR-064-183, University of Illinois, 1953. Fig. I. Mass-Spring System Fig. 2. Spring Force Displacement Curve: Elastic Plastic Case 0. Fig. 4. Spring Force Displacement Curve: Rigid Plastic Case Fig. 3. Load Time Curve Fig. 5. Final Deformation vs. Load-Mass Spring System Fig 6(c). % Difference ($\frac{EPRP}{EP} \times 100$) vs. μ For Various $\frac{WP}{WE}$ values Fig. 7. Fig. 8. Plot of 70 vs. u Fig. 9. Fig. 10. Final Mid-point Deflection vs. μ Fig. II. Final Central Angle vs. μ